AN ITERATIVE APPROACH FOR THE CORRECTION OF ITERATIVE ERRORS Robert T. Chien, et al. Illinois University Urbana, Illinois November 1969 This document has been approved for public release and sale. # COORDINATED SCIENCE LABORATORY AD 696795 # AN ITERATIVE APPROACH FOR THE CORRECTION OF ITERATIVE ERRORS UNIVERSITY OF ILLINOIS - URBANA, ILLINOIS " THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED" 30 # AN ITERATIVE APPROACH FOR THE COPRECTION OF ITERATIVE ERRORS by Robert T. Chien Se June Hong Coordinated Science Laboratory University of Illinois Urbana, Illinois This work was supported in part by the Joint Services Electronics Program (U.S. Army, U.S. Navy, and U.S. Air Force) under Contract DAAB-07-67-C-0199, and in part by the National Science Foundation under Grant No. GK-2339. Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Other CSL Reports in Information Science include. | 1. | Kasami, Tadao, "An Efficient Recognition and Syntax-Analysis Algorithm for Context-Free Languages," March, 1966, R-257. | |-----|--| | 2. | Barrows, J. T., Jr., "A Topological Technique for Analysis of Active Networks," August, 1965, R-266. | | 3. | Barrows, J. T., Jr., "A New Method for Constructing Multiple
Error Correcting Linear Residue Codes," January, 1966, R-277. | | 4, | Lum, Vincent, "A Theorem on the Minimum Distance of BCH Codes over $GF(q)$," March, 1966, R-281. | | 5. | Preparata, Franco P., "Convolutional Transformations of Binary
Sequences: Boolean Functions and Their Resynchronizing Properties,
March, 1966, R-283 | | 6. | Kasami, Tadao, "Weight Distribution Formula for Some Class of Cyclic Codes," April, 1966, R-285. | | 7. | Kasami, Tadao, "A Note on Computing Time for Recognition of Languages Generated by Linear Grammars," April, 1966, R-287. | | 8. | Lum, Vincent, "On Bose-Chaudhuri-Hocquenghem Codes over $GF(q)$," July, 1966, R-306. | | 9. | Bahl, Lalit Rai, "Matrix Switches and Error Correcting Codes from Block Designs," August, 1966, Thesis, R-314 | | 10. | Kasami, Tadao, "Weight Distributions of Bose-Chaudhuri-Hocquenghem Codes," August, 1966; Thesis, R-317 | | 11. | Preparata, F. P., Metze, G., and Chien, R. T., "On the Connection Assignment Problem of Diagnosable Systems," October 1966, R-322. | | 12. | Chien, R. T. and Preparata, F. P., "Topological Structures of Information Retrieval Systems," October, 1966, R-325. | | 13. | Heller, James Ernest, "Decoding Procedures for Convolutional Codes," November, 1966, R-327 | | 14. | Lum, Vincent and Chien, R. T., "On the Minimum Distance of Bose-Chaudhuri-Hocquenghem Codes," November, 1966, R-328 | # CSL Reports (continued) | 15 | Hsu, Hsung Tsao, "Error Correcting Codes for Compound Channels," December, 1966, R-331. | |------|---| | 16. | Hong, Se June. "On Minimum Distance of Multiple Error Correcting Arithmetic Codes," January, 1967, R-336. | | 17 | Gaddess, Terry G., "A Study of an Error Detecting Parallel Adder," January, 1967, M.S. Thesis, R-337. | | 18. | Preparata, Franco P., "Binary Sequence Convolutional Mapping: The Channel Capacity of a Non-Feedback Decoding Scheme, March, 1967, R-345. | | 19 | Preparata, F. P. and Chien, R. T., "On Clustering Techniques of Citation Graphs," May, 1967, R-349. | | 20. | Lipovski, Gerald J., "Compatibility and Row-Column Minimization of Sequential Machines," May, 1967, R-355 | | 21. | Lipovski, Gerald J., "An Improved Method of Finding all Largest Combinable Classes," August, 1967, R-362. | | 22. | Chow, David K., "A Geometric Approach to Coding Theory with Application to Information Retrieval," October, 1967, R-368. | | 23 - | Tracey, Robert J., "Lattice Coding for Continuous Channels," December, 1967, R-371. | | 24. | Preparata, Franco P., "A Study of Nordstrom-Robinson Optimum Code," April, 1968, R-375. | | 25. | Preparata, Franco P., "A Class of Optimum Nonlinear Double-
Error-Correcting Codes," July, 1968, R-389. | | 26. | Kisylia, Andrew Philip, "An Associative Processor for Information Retrieval," August, 1968, R-390. | | 27. | Reach, Edward J., "A Study of a Feedback Time-Sharing System," September, 1968, R-391. | | 28. | Weston, P., and Taylor, S. M., "Cylinders. A Data Structure
Concept Based on Rings," September, 1968, R-393. | | CSL Report | s (co | ntinued) | | |------------|-------------|---|-----| | | 29 s | Bahl, Lalit Rai, "Correction of Single and Multiple Bursts of Error," October, 1968, R-397. | | | | 30. | Carroll, D. E., Chien, R. T., Kelley, K. C. Preparata, F. P., Reynolds, P., Ray, S. R. and Stahl, F. A., "An Interactive Document Retrieval System," December, 1968, R-398. | | | | 31. | Biss, Kenneth, "Syntactic Analysis for the R2 System," December, 1968, R-399. | | | | 32. | Tzeng, Kenneth Kai Ming, "On Iterative Decoding of BCH Codes and Decoding Beyond the BCH Bound," January, 1969, R-404. | | | | 33. | Kelley, K. C., Ray, S. R. and Stahl, F. A., "ISL-A String Manipulating Language," February, 1969, R-407. | | | | 34. | Lombardi, Daniel Joseph, "Context Modeling in a Cognitive Memory," February, 1969, R-408. | | | | 35. | Chien, R. T., Hong, S. J. and Preparata, F. P., "Some Results in the Theory of Arithmetic Codes," May, 1969, R-417. | | | | 36. | Hong, SeJune, "On Bounds and Implementation of Arithmetic Codes," October, 1969, R-437. | | | | 37. | Chien, R. T. and Hong, S. J., "Error Correction in High Speed Arithmetic," October, 1969, R-438. | | | | 38. | Chien, R. T. and Hong, S. J., "On a Root-Distance Relation for Arithmetic Codes," October, 1969, R-440. | | | | 39. | Chien, R. T., "Recent Developments in Algebraic Decoding," November, 1969, R-441. | | | | | For copies of these reports please complete this form and send | to | | | | Professor R. T. Chien
Coordinated Science Laborat
University of Illinois
Urbana, Illinois 61801 | ory | | | | My name and address is | | | | | | - | | | | | | AN ITERATIVE APPROACH FOR THE CORRECTION OF ITERATIVE ERRORS* Robert I Chien Se June Hong Coordinated Science Laboratory University of Illinois Urbana, Illinois ^{*}This work was supported principally by the National Science Foundation under Grant GK-2339 and, in part, by the Joint Services Electronics Program under Contract DAAB-07-67-C-0199. # ABSTRACT The errors most likely to occur in a high-speed multiplier are called the iterative errors. An arithmetic coding technique for the correction of such error patterns is proposed. We present a class of codes and show its error correcting ability. The unique feature of this code is an iterative decoding method. #### I INTRODUCTION MacSorley [1] have been well investigated and implemented in many computers. In such a multiplier scheme, the multiplier is divided into blocks of two (or more) bits each and each block is multiplied to the multiplicant to form partial products. The partial products are then appropriately shifted and added in a multi-input parallel adder with minimum carry provisions. The expected error pattern is quite different from either the multiple independent errors or the burst errors. These errors are shown to be iterative in nature and of the following special form. We let m = the length of a block in bits, r = the number of blocks, and let E be a single iterative error <u>Definition 1</u> $E \approx \pm 2^k \frac{r-1}{\sum_{i=0}^{r-1} e_i 2^{mi}}$, where $0 \le k \le m$ and $e_i = 0$ or 1 for all i. A large class of arithmetic codes for the correction of such errors has been developed by Chien and Hong [2,3]. It has been shown that this class of codes has an easy implementation scheme and a nearly optimal rate. We propose a different class of arithmetic codes here, which is based on the concept of an iterative decoding method for the iterative errors. Arithmetic codes are designed to detect or correct errors in digital computations. One such error may change many output digits by propagations. Single error correcting codes are summarized in Peterson [4], and multiple independent error correcting codes have been studied by Barrows [5], Mandelbaum [6]. Chang and Tsao-Wu [7] and Chien, llong, and Preparata [8,9]. Burst error correcting arithmetic codes have been investigated by Stein [10], Chien [11], and Mandelbaum [12]. Arithmetic codes are of the form AN, where A is a fixed integer called the generator. N is an integer in the interval (0, B-1), and B is the number of code words. If the code length is n, B is the smallest integer such that AB>2ⁿ. In the binary case, A is obviously an odd number. The error correcting capability of ordinary AN codes depends on the minimum distance of the code, which in turn depends on the generator A. A corrupted signal (correct signal plus error) modulo A is called the syndrome of the error which is the same as the error modulo A. Syndrome of an error, usually denoted as S, then leads to the correct decision of the error. # II. DERIVATION OF THE CODE It follows from the definition that to correct the error one must correctly determine the polarity of the error, the position of the error (1) and the distribution of the erroneous digits, i.e., the set of e_i 's. The class of codes dealt with in this work is for the cases when the number of blocks, r, is two to the some power, i.e., $r=2^{t_1}$ for some $t_1 \geq 1$. Note that the length of the code is $m2^{t_1}$ and $2^{mr}-1$ is now divisible by $2^{m2^{t_1}} \pm 1$ for all $0 \leq i \leq t_1-1$. # The Pularity of Error Let $\mathbf{t_0}$ be some integer less than $\mathbf{t_1}$. Consider the positive error modulo 2^{m2} -1. Clearly $$E = E' = +2^{k} \sum_{i=0}^{2^{k}-1} e_{i}^{2^{mi}} = 2^{k} \sum_{i=0}^{2^{0}-1} f_{i}^{2^{mi}} \mod 2^{m2^{0}-1}$$ where $0 \le f_i \le 2^{t_1-t_0}$ for all $0 \le i \le 2^{t_0}-1$. Thus, each f_i can have at the most (t_1-t_0) 1's in its binary form. If $t_1-t_0 < \frac{1}{2}$ m, the whole residue must have less than (2^{t_0-1}) 1's. Lemma 1 Given $t_0 > t_1 - \frac{1}{2}m$ (1) S = E .od 2^{m2} -1 has less than (2^{m}) 1's if and only if the polarity of error is positive. <u>Proof</u> We must show that when the polarity is negative, S has greater than t_0^{-1} (2 m) 1's. Let E = -E' and S' \equiv E' mod 2^{m2} t_0^{-1} . We know that S' has t_0^{-1} less than (2 m) 1's. Therefore, $$S = 2^{m2} - 1 - S'$$ and the number of ones in S is greater than $m2^{t_0} - (m2^{t_0-1}) = m2^{t_0-1}$. We mention here that S = 0 only if E = 0, i.e., no error. Q.E.D. # Intermediate Error Pattern Using the same notation as E = + E', or $$E' = 2^{k} \sum_{i=0}^{t_{1-i}} e_{i} 2^{mi}$$ (2) we now define an intermediate error pattern as $$\mathcal{E}_{j} = \mathbf{E}' \mod 2^{m2} - 1 \tag{3}$$ for all $t_0 \le j \le t_1$. Clearly, $\ell_{t_1} = E'$; and from Eq. (2) we have $$\mathcal{E}_{j} = 2^{k} \sum_{i=0}^{2^{j}-1} a_{i} 2^{mi}$$ (4) where $0 \le a_i \le 2^{t_1-j}$ and $0 \le k \le m$. Also, note that $\mathcal{E}_j = \mathcal{E}_{j+1} \mod 2^{m2^j}-1$ for all $j \le t_1$. Consider an intermediate error pattern, \mathcal{E}_j , given in an ordinary binary form. Each \mathbf{a}_i becomes a burst* of length at most \mathbf{t}_1 - \mathbf{j} with at least \mathbf{m} - $(\mathbf{t}_1$ - $\mathbf{j})$ 0's in between. These bursts can be uniquely recognized if \mathbf{t}_1 - \mathbf{j} < 1 m, i.e., if $\mathbf{j} > \mathbf{t}_1$ - $\frac{1}{2}$ m. Let \mathbf{k}_j be the maximum integer such that $\mathbf{2}^k\mathbf{j}$ $\mathbf{a}_i \leq \mathbf{2}^{t_1}\mathbf{j}$ for all \mathbf{i} , for the given \mathcal{E}_j of Eq. (4). Clearly, $\mathbf{k}_j \geq 0$. Now denote by $\underline{\mathcal{E}}_i$ the following equation which is numerically the same as \mathcal{E}_j . $$\underline{\mathcal{E}}_{j} = 2^{(k-k_{j})} \sum_{i=0}^{2^{j}-1} (a_{i}^{2^{k_{j}}}) 2^{mi}$$ (5) <u>Lemma 2</u> If $t_0 > t_1 - \frac{1}{2} m$, $\underline{\mathcal{E}}_j$ can be uniquely determined from the binary pattern of \mathcal{E}_j , for all $t_0 \leq j \leq t_1 - 1$. <u>Proof</u> $t_0 \ge t_1 - \frac{1}{2}$ in implies $j \ge t_1 - \frac{1}{2}$ m for all given j's. Thus, the bursts of a_i 's are uniquely recognized for all j. Now mark the position of $\overline{\left[\frac{m}{2}\right]}^{**}$ th bit after the longest burst and each m th bit positions thereafter, ^{*}The term, "burst", denotes a binary pattern beginning and ending with 1's. A single 1 is considered as a burst of length one. A cyclic connection between m2 j th bit and the first bit is assumed. $^{^{*^{}n}}[x]$ denotes the least integer greater than or equal to x. cyclically around the entire length of 2^{m2} bits. These marks fall among the 0's separating the bursts. Let the position of the smallest marked bit be k', we have $$2^{k'} \sum_{i=0}^{j-1} (a_i 2^{k-k'}) \cdot 2^{mi} \equiv \mathcal{E}_j \mod 2^{m2^{j}} - 1$$ Now, change k' until $(a_i 2^{k-k'}) \le 2^{t_1-j}$ for all i, for the first time. By the definition of k_j , $k' = k-k_j$ and $k-k' = k_j$ for Eq. (5). We mention here that any time $(a_i 2^{-j})$ becomes an odd number, $k_j = 0$ and the position of the error, $k = (k-k_j)$. Suppose a binary pattern of ℓ_j is given and $(k-k_j)$ and (a_i^2) 's are all decided according to lemma 2. We let $$\mathcal{E}'_{j+1} = 2^{(k-k_j)} \sum_{j=0}^{2^{j+1}-1} b'_{i} 2^{mi}$$ (6) where $0 \le b'_i \le 2^{t_1 - j - 1}$ and $b'_i + b'_{i+2}j = (a_i 2^{k_j})$ for all i. <u>Lemma 3</u> Let $e_{j+1} = 2^k \sum_{i=0}^{2^{j+1} - 1} b_i 2^{mi}$. $0 \le b_i \le 2^{i-j-k}$ for all $0 \le i \le 2^{j+1} - 1$. <u>Proof</u> From Eq. (4), we know that $0 \le b_i \le 2^{t_i - j - 1}$ for all i. Also, from the definition of ℓ_j , $a_i = b_i + b_{i+2} j$ for all $0 \le i \le 2^{j} - 1$. Now, since $(a_i 2^{j}) \le 2^{t_i - j}$, $(b_i + b_{i+2} j) \le 2^{t_i - j}$. Thus, $b_i \le 2^{t_i - j - k} j$ regardless of k_i . # The B-Code Define a class of integers, β_j , as the following. β_j is a prime factor of $2^{m2} + 1$, such that $x = m2^j$ is the least positive solution for $2^{x} + 1 \equiv 0 \mod \beta_j$. β_j is said to have order n if $$2^{j+\underline{n}}1$$ $$\sum_{i=0}^{\infty} e_i 2^{mi} \neq 0 \mod 2^{m2} + 1 \text{ implies } \sum_{i=0}^{\infty} e_i 2^{mi} \neq 0 \mod \beta_j$$ where $e_i = 1$ or 0 for all i. An equivalent condition is $$\sum_{i=0}^{2^{j}-1} a_{i}^{mi} \neq 0 \mod \beta_{j}$$ (7) where $|a_i| \le 2^{n-1}$ for all i and not all a_i 's are 0. Finding the order of given β_j seems to be a difficult number theory problem. But one can easily find the order by a computer programming. Table 1 shows a short list of β_j 's and the orders. It appears that all the β_j 's have order at least one. Table 1. β_j and order. | m | j | β _j | order | m | j | βj | order | |---|---|----------------|-------|-----|---|---------|-------| | 3 | 1 | 13 | 2 | 6 | 4 | 97 | 2 | | 3 | 2 | 241 | 2 | 1 6 | 8 | 193 | 1 | | 5 | 1 | 41 | 2 | 7 | 2 | 29 | 3 | | 5 | 2 | 61681 | 8 | 7 | 2 | 113 | 4 | | 6 | 1 | 241 | 8 | 7 | 4 | 1579031 | 5 | | 6 | 2 | 673 | 2 | 7 | 8 | 5153 | ī | For a given m and $r=2^{t_1}$, the β -code is defined under the following assumptions. i) $t_1 > t_0 > t_1 - \frac{1}{2}$ m and $t_0 \ge 0$; ii) there exist β_j 's $(t_0 \le j \le t_1-2)$ of order at least t_1-j+2 and $\beta_{t_1}-1$ of order 2. When such β_j 's exist we define the generator of the β -code as $$A_{\beta} = (2^{m2} - 1)\beta t_0 \beta_{t_0 + 1} \dots \beta_{t_1 - 1}$$ (8) We mention here that this generator divides 2^{mr}-1 and therefore resembles the form of the generators for ordinary multiple error correcting arithmetic codes [5-10]. ### III. ITERATIVE DECODING The decoding is done by iteratively determining the intermediate error patterns. We first show how \mathcal{E}_{j+1} is obtained from given \mathcal{E}_j and present the complete decoding algorithm. An example follows for illustration. Lemma 4 Assume the order of β_j is greater than or equal to t_1 -j+2. $\ell_{j+1} \equiv \ell_{j+1} \mod \beta_j$ if and only if $\ell_{j+1} = \ell'_{j+1}$, for all $t_0 \leq j \leq t_1$ -1. <u>Proof</u> We must show that $e_{j+1} \equiv e'_{j+1} \mod \beta_j$ implies $e_{j+1} = e'_{j+1}$. Now, $$e_{j+1} = 2^{k-k} j \sum_{i=0}^{2^{j+1}-1} b_i 2^{k} j 2^{mi} \equiv 2^{k-k} j \sum_{i=0}^{2^{j+1}-1} b'_i 2^{mi} \mod \beta_j$$ or $$2^{j+\frac{1}{2}} {\sum_{i=0}^{k} (b_{i} 2^{j} - b'_{i}) 2^{mi}} \equiv 0 \mod \beta_{j}$$ but $$2^{mi} \equiv -2^{m(i+2^{j})} \mod \beta_{i}$$ Thus $$\sum_{i=0}^{2^{j}-1} \{ (b_{i}-b_{i+2})^{2^{k}} \} - (b'_{i}-b'_{i+2}) \} 2^{mi} \equiv 0 \mod \beta_{j}$$ Since $|(b_i - b_{i+2j})| \le 2^{t_1 - j - k_j}$ by lemma 3 and $|b_i' - b_{i+2j}' \le 2^{t_1 - j - 1}$, $|(b_i - b_{i+2j})|^2 \ge 2^{t_1 - j - k_j}$ by $|(b_i - b_{i+2j})|^2 \le 2^{t_1 - j - 1}$ for all $|(b_i - b_{i+2j})|^2 \le 2^{t_1 - j - 1}$ the definition of β_i . $$(b_i - b_{i+2})^{k_j} - (b'_i - b'_{i+2}) = 0$$ But $$(b_i + b_{i+2})^{2^{k_j}} = a_i^{2^{k_j}} = (b'_i + b'_{i+2})$$ Therefore $b_i' = b_i 2^{k_j}$ for all $0 \le i \le 2^{j+1} 1$. Q.E.D. Thereom 9 The β -codes, when exist, correct all single iterative errors. - <u>Proof</u> Let the initial syndrome be $S_0 \equiv A_B N + E \equiv E \mod A_B$. Step 1) If h(S mod 2^{m2} -1) < m2, the polarity is positive, and otherwise negative. (By lemma 1.) If positive $S_1 = S_0$, and if negative $\mathbf{S}_1 = \mathbf{A}_{\beta} - \mathbf{S}_0$. In either case $\mathbf{S}_1 \equiv \mathbf{E}' \mod \mathbf{A}_{\beta}$. - Step 2) $\mathcal{E}_{t_0} \equiv E' \equiv S_1 \mod 2^{m2^{t_0}} 1$. However, the \mathcal{E}_{t_0} obtained now is in binary pattern. Iteratively follow the next step for $t_0 \le j \le t_1 - 2$. - Step 3) From the binary \mathcal{E}_j , find $\underline{\mathcal{E}}_j$ by lemma 2. Using $S_1 \equiv E_j \mod \beta_j$, find $\underline{\mathcal{E}}_{j+1}$ unsquely from $\underline{\mathcal{E}}_j$ by lemma 4. - Step 4) Let $\mathcal{E}_{t_1-1} = 2^k \frac{2^{t_1-1}1}{\sum_{i=0}^{t} a_i} 2^{mi}$. i) If $S_1 \equiv 0 \mod \beta_{t_1-1}$, then $a_i \equiv 0$ or 2 for il i and k = k'. ii) If $S_1 \not\equiv 0 \mod \beta_{t_1-1}$ and $a_i \equiv 0$ or 2 for all i, then k = k' + 1. iii) If $S_1 \not\equiv 0 \mod \beta_{t_1-1}$ and $a_i \equiv 0$, 1, or 2 for all i, then $k \equiv k'$ (Stap 5) Let $$\ell = \ell_{t_1-1} = 2^k \frac{2^{c_1-1}}{\sum_{i=0}^{t_1-1} a_i 2^{k-k}} 2^{mi}$$ Let $\ell'_{t_1} = 2^k \frac{2^{c_1-1}}{\sum_{i=0}^{t_1-1} a_i} 2^{mi}$ (9) where $0 \le e_i \le l$ for all i and $e_i' + e_{i+2} t_1^{-1} = a_i 2^{k' - k}$ for all i. By the same arguments as lamma 4, $e_{t_1}' = e_{t_1} = E$ if and only if $e_{t_1}' = e_{t_1}$ modifies $e_{t_1}' = e_{t_2}$. Q.E.D. Example Let m = 6. Table 1 gives β_1 = 241 with order 8 and β_2 = 673 with order 2. Let t_1 = 2, i.e. r = 8. t_0 = 1 satisfies the condition for β -code, thus $$A_8 = (2^{12} - 1) 241.673$$ the rate of which is approximately 0.4. Suppose the error is $(e_0, e_1, \dots, e_7) = (10110101)$, k = 3 and of positive polarity. $e_2 \equiv E' \mod 2^{12}-1$ becomes the following binary pattern with the marks, $1 \cdot (\frac{6}{2}] = 3$ 0 1 2 3 4 5 6 7 8 9 10 11 $$\rightarrow$$ binary positions 0 0 0 0 0 1 0 0 0 0 1 1 0 \rightarrow (11) is the longest burst first mark \uparrow second mark \rightarrow marking $k'=1$, $(a_12^{k-k'})=8$, $(a_22^{k-k'})=12$ \rightarrow applying lemma 2 $(k-k_2)=3$, $(a_12^2)=2$, $(a_22^{k-2})=2$ $(k-k_2)=3$, $(a_12^2)=2$, $(a_22^{k-2})=2$ $(k-k_2)=3$ $(a_12^2)=2$, $(a_12^2)=2$ $(a_12$ # IV. CONCLUSION The \$\beta\$-codes are based on an interesting decoding method, namely, an iterative decoding for the iterative errors. From the syndrome of an iterative error, intermediate error patterns are iteratively decoded, each time doubling the length of the pattern. Although some searching and matching operations are necessary at each step, the unusual feature of this decoding technique may be desired for some applications. The β -codes of high rate do not seem to exist for small m's. However, for large m, it is very probable that such β_j 's exist. The rate of the β -code is generally less than the rate of the codes described in [3]. Again, for large m, the rate of β -code is likely to improve. The decoder design, a theory or a simple method to find the order of β_1 and a proof of existence of β_2 -codes for large m are interesting problems for further research. Also, the iterative decoding concept may find a useful application in the polynomial codes. #### V. REFERENCES - [1] MacSorley, O.L., "High-Speed Arithmetic in Binary Computers," Proc. of IRE, Vol. 49, No. 1, January, 1961. - [2] Hong, S.J., "Arithmetic Codes for High Speed Multipliers," Ph.D. Thesis, University of Illinois, Urbana, Illinois, July, 1969. - [3] Chien, R.T. and Hong, S.J., "Error Correction in High Speed Arithmetic," Submitted for publication in Information and Control, August, 1969. - [4] Peterson, W.W., "Error Correcting Codes," The M.I.T. Press, Cambridge, Massachusetts, 3rd Ed., July, 1965. - [5] Barrows, J.T., Jr., "A New Method for Constructing Multiple Error Correcting Linear Residue Codes," Report R-277, Coordinated Science Laboratory, University of Illinois, Urbana, Illinois, January, 1966. - [6] Mandelbaum, D., "Arithmetic Codes with Large Distance," IEEE Trans. on Information Theory, Vol. IT-13, No. 2, April, 1967. - [7] Chang, S.H. and Tsao-Wu, N.T., "Discussion on Arithmetic Codes with Large Distance," IEEE PGIT-14, January, 1968. - [8] Chien, R.T., Hong, S.J. and Preparata, F. P., "Some Contribution to the Theory of Arithmetic Codes," Proceedings of the First Annual Hawaii International Conference on Systems Sciences, January, 1968. - [9] Chien, R.T., Hong, S.J. and Preparata, F.P., "Some Results in the Theory of Arithmetic Codes," submitted for publication, Report R-417, Coordinated Science Laboratory, University of Illinois, Urbana, Illinois, May, 1969. - [10] Stein, J.J., "Prime Residue Error Correcting Codes," IEEE Trans. on Information Theory, Vol. IT-9, July, 1962. - [11] Chien, R.T., "Linear Residue Codes for Burst Error Correction," IEEE Trans. on Information Theory, Vol. IT-10, April, 1964. - [12] Mandelbaum, D., "Arithmetic Error Detecting Codes for Communication Links Involving Computers," IEEE Trans. on Communication Technology, Vol. Com. 13, June, 1965. | Security Classification | | | | | | |--|-----------------------|-------------------|---|--|--| | DOCUMENT CONT | | | | | | | Security classification of title, body of abstract and indexing a Chapitaling Activity (Comporate author) University of Illinois | innotatiun niust be e | | UVERALL REPORT IN CLASSIFICATION | | | | Coordinated Science Laboratory
Urbana, Illinois 61801 | | 28. GROUP | | | | | AN ITERATIVE APPROACH FOR THE CORRECTION (| OF ITERATIVE | ERRORS | | | | | 4 DESCRIPTIVE NOTES (T) pe of report and inclusive dates) | | | | | | | 5 AUTHORIS (First name, middle initial, last name) | | | | | | | CHIEN, Robert T. & HONG, Se June | | | | | | | November, 1969 | 76. TOTAL NO 0 | FPAGES | 16. NO OF REFS | | | | DAAB-07-67-C-0199; also NSF Grant Gk-2339 | 98. ORIGINATOR' | S REPORT NUME | 9ER(5) | | | | La. | R-443 | | | | | | | this report) | a i notsi (any oi | ner numbers warmar be assigned | | | | 1 DISTRIBUTION STATEMENT | <u> </u> | | | | | | This document has been approved for public unlimited. | release and | d sale; its | distribution is | | | | SUPPLEMENTARY NOTES | 12 SPONSORING | MILITARY ACTIV | V:TY | | | | | thru U. S | S. Army Ele | etronics Program
ectronics Command
Jersey 07703 | | | | AHSIRACT | TOTE HOLD | ioucii, New | Jersey 0//03 | | | | The errors most likely to occur in a iterative errors. An arithmetic coding terpatterns is proposed. We present a class ability. The unique feature of this code | chnique for | correction | of such error | Security Classification DD FORM 1473 | Security Classification | | | | | | | | |-------------------------|-----------|--------|------|-----|-------|--------|--| | KEY WURDS | KEY WURDS | | LIX | | LINEC | | | | | ROLE | A.T. | HOLE | W-T | POLE | * 1 | | | | | | | | | | | | Computer Reliability | | | | | | | | | | | | | | | | | | Error Correcting Codes | | | | | | | | | Computer Arithmetic | . | į | İ | | | | | | | | | Ì | | | | | ŀ | !
! | | | | | !
! | ;
 | | | | | | | | | | | | | | į | !
! | | | | | | | | | | | | | | | | | | į | | | | | | | | 1 | | | | | | | | | } | İ | | | | | | | | | | | | | | | | | | i | | | | | |